David Taylor Research Center Bethesda, Maryland 20084-5000 DTRC-SME-88/73 January 1989 Ship Materials Engineering Department Research and Development Report # **Instrumented Impact Testing of Composite Materials** by Roger M. Crane Thomas D. Juska Approved for public release; distribution unlimited # MAJOR DTRC TECHNICAL COMPONENTS - CODE 011 DIRECTOR OF TECHNOLOGY, PLANS AND ASSESSMENT - 12 SHIP SYSTEMS INTEGRATION DEPARTMENT - 14 SHIP ELECTROMAGNETIC SIGNATURES DEPARTMENT - 15 SHIP HYDROMECHANICS DEPARTMENT - 16 AVIATION DEPARTMENT - 17 SHIP STRUCTURES AND PROTECTION DEPARTMENT - 18 COMPUTATION, MATHEMATICS & LOGISTICS DEPARTMENT - 19 SHIP ACOUSTICS DEPARTMENT - 27 PROPULSION AND AUXILIARY SYSTEMS DEPARTMENT - 28 SHIP MATERIALS ENGINEERING DEPARTMENT #### **DTRC ISSUES THREE TYPES OF REPORTS:** - 1. **DTRC reports, a formal series,** contain information of permanent technical value. They carry a consecutive numerical identification regardless of their classification or the originating department. - 2. **Departmental reports, a semiformal series,** contain information of a preliminary, temporary, or proprietary nature or of limited interest or significance. They carry a departmental alphanumerical identification. - 3. **Technical memoranda, an informal series,** contain technical documentation of limited use and interest. They are primarily working papers intended for internal use. They carry an identifying number which indicates their type and the numerical code of the originating department. Any distribution outside DTRC must be approved by the head of the originating department on a case-by-case basis. # SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | | | | | |--|---------------------------------------|--|--------------------------------------|---------|-----------------------|------------------| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | AVAILABILITY OF | | | | | 2b DECLASSIFICATION / DOWNGRADING SCHEE | PULE | Approved for public release; distribution unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | DTRC-SME-88/73 | | | | _ | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | ONITORING ORGA | NIZATI | ON | | | David Taylor Research Center | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | Code 2802 | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | | | | Bethesda, MD 20084 | | | | | | | | | | 1 | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | T INSTRUMENT IDENTIFICATION NUMBER | | | | | Office of Naval Research | 1132SM | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | TASK | | WORK UNIT | | | | ELEMENT NO. | NO. | NO | | ACCESSION NO. | | | | 61153N | | BRO | 2-2-04W | <u> </u> | | 11 TITLE (Include Security Classification) INSTRUMENTED IMPACT TESTING (| F COMPOSITE MATE | ERIALS | | | | | | 12 PERSONAL AUTHOR(S) Roger M. Crane and Thomas Jus | ska | | | | | | | 13a. TYPE OF REPORT 13b. TIME RDT&F FROM | COVERED TO | 14. DATE OF REPO
January 198 | RT (<i>Year, Month,</i>
89 | Day) | 15 PAGE (
28 | COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | | | 17 COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (
Instrumented i | (<i>Continue on revers</i> eimpact testing | e if necessary and
o i | 1 ident | rify by block | (number) | | FIELD GROUP SUB-GROUP | Composite mate | | <i>57</i> | | | | | | Graphiteepoxy | · (JE5) | | _ | | | | One material characteristic that is gaining increased importance in composite material is their impact resistance. The test method that has been widely accepted in the aerospace industry for determining a degree of "toughness" is the instrumented impact test followed by post-impact compression testing. This combination of tests is called compression after impact (CAI) testing. Two aspects that are important to the results are the energy absorbed during the impact test and the resultant compression strength after impact. This paper discusses the instrumentation developed to record the impact event. The hardware and software are presented with a detailed description of the algorithms used for the determination of the energy absorbed by the composite from the impact testing. Sample results from the impact testing are presented, along with a discussion of their results. | | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRAC | 21. ABSTRACT SE | CURITY CLASSIFIC | ATION | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL Roger Crane | S RPT. DTIC USERS | 226 TELEPHONE (
(301) 267-2 | Include Area Code
2165 |) 22c | OFFICE SY
Code 280 | MBOL
2 | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted. All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | Contents | D | |---|-------| | Abbreviations | Page | | Abstract | 1 | | Administrative Information | 1 | | Introduction | 1 | | Experimental Procedure | 4 | | Data Acquisition System | 6 | | Experimental Results | 9 | | Conclusions | 11 | | Acknowledgements | 12 | | Tables | 13 | | Figures | 14 | | References | 22 | | Appendix 1 | 23 | | Appendix 2 | 28 | | TABLES | | | Drop height used and approximate calculated impact
energy level imparted to the 16 ply [45/0/-45/90]₂₅ | | | 4 x 6 in. AS4/3501-6 graphite/epoxy specimens | 13 | | FIGURES | | | 1. Measured force vs. time response of a 16 ply [45/0/-45/90] | 25 | | 4 x 6 in. AS4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of 500 in-lb/in. thickness, specimen A | 14 | | 2. Measured force vs. time response of a 16 ply [45/0/-45/90] | 25 | | 4 x 6 in. AS4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of 750 in-lb/in. thickness, specimen B | 15 | | | f o.d | | 3. | Measured force vs. time response of a 16 ply [45/0/-45/90] | :S | |----|--|----| | | 4 x 6 in. AS4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of 1000 in-lb/in thickness, specimen C | 16 | | 4. | Measured force vs. time response of a 16 ply $[45/0/-45/90]_2$ | .S | | | 4 x 6 in. AS4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of 1500 in-lb/in thickness, specimen D | | | 5. | Measured force vs. time response of a 16 ply $[45/0/-45/90]_2$ | S | | | 4 x 6 in. AS4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of 2000 in-lb/in thickness, specimen E | | | 6. | Calculated velocity vs. time response of a 16 ply $[45/0/-45/90]_{2S}$ 4 x 6 in. AS4/3501-6 | | | | graphite/epoxy, specimens A-E, impacted with a 0.5 in. diameter tup, determined using equation 7 | 19 | | 7. | Calculated displacement vs. time response of a 16 ply $[45/0/-45/90]_{25}$ 4 x 6 in. AS4/3501-6 | | | | graphite/epoxy, specimens A-E, impacted with a 0.5 in. diameter tup, determined using equation 8 | 20 | | 8. | Calculated absorbed energy vs. time response of a 16 ply [45/0/-45/90] 25 4 x 6 in. AS4/3501-6 | | | | graphite/epoxy, specimens A-E, impacted with a 0.5 in. diameter tup, determined using equation 9 | 21 | # **ABBREVIATIONS** CAI - compression after impact Corp. - Corporation ft. - foot ft-lb - foot pound in. - inch in-lb - inch pound ksi - thousand pounds per square inch lb. - pound force sec. - second #### **ABSTRACT** One material characteristic that is gaining increased importance in composite materials is their resistance. The test method that has been widely accepted in the areospace industry for determining a degree "toughness" is the instrumented impact test followed by post-impact compression testing. This combination tests is called compression after impact (CAI) Two aspects that are important to the results are the energy absorbed during the impact test and the resultant compression strength after impact. This paper discusses the instrumentation developed to record the impact event. The hardware and software are presented with a detailed description of the algorithms used for the determination of the energy absorbed by the composite from the impact testing. Sample results from the impact testing are presented along with a discussion of their results. #### ADMINISTRATIVE INFORMATION This project was supprted by the University Research Initiative, sponsored by the Office of Naval Research and administered by Dr. Rembert Jones, Code 1132 SM, under Program Element 61153N, Task Area BR02204W and DTRC Work Unit 1-2844-100. #### INTRODUCTION Advanced composite materials are gaining increased use in structural applications within the Navy. Although their use in aircraft has been met with great enthusiasm, their use on Naval vessels has less impact since weight reduction transitions into only a minimal dollar savings. Recently, however, there have been numerous applications identified which can utilize other material characteristics of composites that have the potential to provide the Navy with structures with improved performance. In their service environment, these composite structures will inevitably be subjected to impact damage from numerous sources such as dropped tools, debris in the water and from moving equipment. Thus, the materials used must be capable of sustaining an impact and having residual properties which will still meet the structural requirements. Knowledge of the impact performance of the various material systems is necessary to ensure their appropriate selection for the specific applications. In addition, impact response testing of test coupons will provide the designer with information to approximate the extent of damage that may result in the service environment for the structure. This will allow development of repair procedures for anticipated damage. One method of assessing the damage tolerance or toughness of composite materials is through instrumented impact followed by determination of the residual ultimate compression strength. A test method currently used by the aerospace community utilizes a composite panel with dimensions 4 x 6 in., and a thickness of approximately 0.25 in, which is clamped to a rigid base and supported on all edges. This specimen is then subjected to an impact from an instrumented force head. The output from the force head is measured, recorded displayed as a force vs. time curve. From this information, the energy absorbed by the composite panel can be determined. This energy can be identified either as the energy lost, which caused damage; or the energy stored, which is returned to the drop weight as kinetic energy. From this information and results from the residual compression strength testing, a qualitative understanding of how the material will respond in service can be deduced. This test method is currently an accepted industry practice to rank the damage tolerance or toughness of various composite materials. Typically, the composite is impacted with an energy of 1500 in-lb per inch thickness of material.(1) After impact, the material is subjected to a compression test using a fixture which supports the specimen on all sides. The failure strength is recorded and materials ranked according to their compression after impact strength. The goal of the aerospace industry is for the material to have a compression after impact strength of approximately 50 ksi.(1) The rationale for performing a compression test on a sample after it has been impacted is the following. Damage in a composite from impact can manifest itself as matrix cracking, delamination, fiber/matrix debonding, and fiber breakage. (2,3) All of these forms of damage will cause a reduction in the compression strength of a composite, especially the delamination. In tension or shear loading, however, a reduction in strength from the above forms of damage will be minimal. Compression testing on impacted materials is, therefore, the most severe testing that can be performed and provides a means for damage tolerance screening. #### EXPERIMENTAL PROCEDURE The impact testing was performed using a Dynatup drop tower, from the General Research Corp. The tower is capable of a maximum drop height of 10 ft. The weight of the impactor can be varied from 15.1 lb to 39.1 lb, however, the maximum available impact energy for this system is 90 ft-lb. Two rods direct the force tup attached to the impact head to a center hole in the base of the upper support structure. For the instrumented impact of specimens on which compression after impact testing will be performed, a fixture is attached to the base of the drop tower, directly under the upper support plate. This fixture consists of a 0.5 in. steel plate with a 3.0 x 5.0 in. rectangular hole in its center which is aligned with the center of the hole in the upper support plate. The center of the fixture hole is therefore aligned to correspond to the center of the instrumented impact head. Four spring loaded clamping devices are attached to the fixture, in close proximity to the cut out, two along each of the 5 in. sides. There are also 4 alignment pins positioned on two adjacent sides, approximately 0.5 in. from the cut out. The fixturing is such that a 4.0 x 6.0 in. specimen can be clamped, centered around the cut out, and supported by 0.5 in. along all sides. To conduct an instrumented drop tower test, a 4.0×6.0 in specimen is clamped onto the test fixture. The drop head is raised so that the tip of the instrumented force tup is a specified height above the test specimen. A specified weight is loaded into the drop head. The force tup is electronically connected to a Vishay 2310 signal conditioner amplifier, which has been statically calibrated. The output of the signal conditioner amplifier is connected to a Metrabyte Dash16 analog to digital computer board, installed in an IBM PC AT, where the output of the force tup is recorded. An analog trigger is utilized to initiate the collection of the data by the Dash16 board. This consists of a General Electric 8743 H21L1 optoelectronic sensor which is supplied with a 5 volt DC signal. The trigger is attached to a support beam attached to the upper support plate of the drop tower. The trigger can be positioned at various heights along this beam owing to a slotted region into which the trigger is attached. The output of the trigger is connected to a channel of the Dash16 data acquisition board. To activate the trigger, a 0.0625 in. thick by 0.375 in wide steel plate is attached to the drop head. As the drop head is allowed to drop, when the tip of the force tup is approximately 0.5 in. above the test specimen, the steel plate passes through the trigger. When this occurs, the trigger sends out a 5.0 volt signal to the data acquisition board. This rising voltage signal sends the computer program from a wait loop into the data acquisition routine. #### DATA ACQUISITION SYSTEM The data acquisition system consists of a 16 channel Dash16 analog to digital computer board from Metrabyte Corp. which is installed in an IBM PC AT computer. The computer software written to record and convert the voltage output from the force tup is included as Appendix 1. The initial data acquisition and data manipulation consists of various call routines supplied with the Dash 16 board. These routines set up the channel to read the force tup, the channel to be used for the trigger and the rate of data acquisition. The voltage output from the force head is read and stored using direct memory access. Once the specified number of data points are read into memory, the information is read into an array. The information is then converted into a force using appropriate scaling factors previously determined for the specific force tup, and stored into a file specified by the user. The force vs. time information is then used to determine the acceleration, energy, velocity and distance vs. time information. The algorithms used are as follows. The force that is read by the force tup is the total force on the composite panel (the mass times the acceleration of the force head). The acceleration of the force head is the acceleration of gravity, g, minus the acceleration that the composite panel exerts on the head itself. The force that the composite experiences is given as FORCE ON THE COMPOSITE = mg - ma (1) where the force on the composite is that force read from the force tup and mg is the force due to gravity of the force head. In equation 1, the only unknown is the acceleration of the tup, a. Rearranging equation 1, the acceleration can be solved for as $$a = g - \frac{force}{m} \tag{2}$$ or using the weight of the drop head, IW, equation 2 becomes $$a = \left(1 - \frac{\text{force}}{\text{IW}}\right) \times g \tag{3}$$ Using equation 3, the acceleration of the drop head is determined each time the tup force is read. In this case, the force is read every 0.00013 sec. The initial velocity of the drop head as it strikes the composite panel can be calculated. The maximum potential energy, PE, of the system is determined from the drop height of the tip of the force tup above the panel. This is given as $$PE = mgh (4)$$ where m is the mass of the drop head, g is the acceleration due to gravity and h is the height of the tip of the force tup above the panel. As the tup hits the panel, the maximum potential energy is converted into the maximum kinetic energy, KE, assuming that there are no other losses such as friction or buoyant resistant forces. The kinetic energy is given as $$KE = \frac{1}{2} m v^2$$ (5) where v is the velocity of the force tup at impact. The initial velocity of the force head can then be determined by equating equations 4 and 5 and solving for v. The initial velocity, v_{init} , is given as $$\mathbf{v}_{\text{init}} = \sqrt{2 \, \mathbf{g} \, \mathbf{h}} \tag{6}$$ The velocity at a particular time corresponding to the force output is determined from the previous velocity and the average acceleration. To compute the velocity at a particular time, t_i , the acceleration at time t_i and t_{i-1} and the velocity at time t_{i-1} are required. The velocity, then, is given by $$\mathbf{v}_{i} = \mathbf{v}_{i-1} + \left(\frac{\mathbf{a}_{i} + \mathbf{a}_{i-1}}{2}\right) \mathbf{x} \ \Delta \mathbf{t}$$ (7) where Δ t is the time interval between data points and $\left(\frac{a_1 + a_{1-1}}{2}\right)$ is the average acceleration in the time interval t_i and t_{i-1}. The increment in displacement at each time interval can then be determined from the velocities. The displacement is computed by taking the average velocity multiplied by the increment in time added to the previous displacement and is given as $$x_{i} = x_{i-1} + \left(\frac{v_{i} + v_{i-1}}{2}\right) \times \Delta t$$ (8) The energy absorbed can then be determined from the velocities and displacements. These are used to compute the kinetic and potential energy imparted to the panel. The energy absorbed by the panel, $\mathbf{E_2}$, is given as $$E_{a_1} = E_{a_{1-1}} + \frac{1}{2} m \left(\frac{v_1 + v_{1-1}}{2} \right)^2 - m g \Delta x$$ (9) where m g Δ x is the reduction in the potential energy below the reference level, i.e. the top of the composite panel. The computer routine that performs these calculations is given in appendix 2. Once the force, acceleration, velocity, distance, and absorbed energy are determined and stored to a file, the information is imported into Lotus 123. In Lotus 123, the information is graphed and stored to a file for subsequent printing using the PGRAPH program in Lotus 123. Although the energy absorbed is the information that is desired from this testing, through the analytical determination of the velocity and displacement, and comparison to the physical characteristics of the test (e.g input energy and panel indentation), the validity of the calculated energy can be assessed. The reason for this is that the velocity is determined from the acceleration and the distance determined from the velocity. Any inconsistancies in the velocity and distance information will effect the results for the absorbed energy. #### EXPERIMENTAL RESULTS To provide a sample output of the data analysis routine, a graphite/epoxy, AS-4/3501-6, panel was fabricated. This panel was 16 ply quasi-isotropic with orientations $[45/0/-45/90]_{25}$. The panels were vacuum bagged and autoclave cured using the manufacturers recommended cure procedure. After processing, the panel was nondestructively inspected using ultrasonic C-scan to assure part quality and machined into specimens with dimensions 4×6 in. The specimens were then impacted with varying energy levels, one each at 500, 750, 1000, 1500, and 2000 in-lb per inch thickness. Table 1 indicates the specific drop heights, weights and maximum impact energies. The recorded force time information is graphically presented in figures 1-5. The interesting point to note is that there is a common force level at which all of the curves become nonlinear. This nonlinearily is not a function of the test equipment or electronics, as was demonstrated through additional testing, but is an actual material characteristic. This would tend to suggest that there is an energy dissipation mechanism occurring at this force level which is controlled by the fiber characteristics. The calculated velocity vs. time information is graphically presented in figure 6. The results presented are qualitatively correct as seen by the terminal velocity of the tup as it leaves the panel being less than the intial velocity of the tup as it struck the panel. The calculated displacement vs. time information is graphically presented in figure 7. It is seen that at the low energy level, the panel shows no permanent deformation, i.e. the displacement returns to zero. At the higher levels, there is a permanent displacement predicted by the analysis. This permanent deformation is an actual artifact of each of these panels, i.e. an actual indentation remains in the panel after test. Measurement of the identation revealed an aggreement to the analytically predicted indentation to within 5%. Finally, the energy vs. time information was analytically determined and is presented graphically in figure 8 for all samples. The results show that at the lowest impact energy level, the composite is able to elastically absorb the majority of the energy imparted to it. At increasing impact energy levels, damage is seen to occur, i.e. the energy absorbed elastically by the material is less than the energy imparted to the material. The energy absorbed elastically by the material is the difference of the maximum of the energy vs. time curve minus the energy at the end of the test. ### CONCLUSIONS The computer data acquisition system that was designed and installed can accurately read and record the force level from the instrumented force tup. The analysis program, using algorithms to determine the acceleration, velocity, displacement and energy as a function of time, was shown to be qualitatively correct. #### **ACKNOWLEDGEMENTS** The authors would like to express their appreciation to Mr. Lee Gauss of the Naval Air Development Center for providing information regarding the analysis routines used for his impact testing of composite materials. The authors would also like to thank Dr. Vincent Castelli for his helpful suggestions for optimizing the data acquisition and analysis computer routines and for fabricating the electronic trigger to initiate the data acquisition program. All of these facets have aided to provide an efficient and accurate data acquisition system for impact testing. Finally, the authors would like to express their thanks to Mr. Thomas Mixon for his expedient preparation and inspection of the composite materials used in this investigation. Table 1. Drop height used and approximate calculated impact energy level imparted to the 16 ply $[45/0/-45/90]_{25}$ 4 x 6 in. AS4/3501-6 graphite/epoxy specimens. | Specimen
No. | Thickness
(in) | Drop Height (in.) | Calculated Impact
Energy Level
(in-lb/in thickness) | | | |-----------------|-------------------|-------------------|---|--|--| | A | 0.085 | 2.80 | 500 | | | | В | 0.085 | 4.20 | 750 | | | | С | 0.085 | 5.60 | 1000 | | | | D | 0.085 | 8.40 | 1500 | | | | E | 0.085 | 11.20 | 2000 | | | Note: Force tup was a 0.5 in. diameter tup with a drop head weight of 15.1 lb Figure 1: Measured force vs. time response of a 16 ply $\left[45/0/-45/90\right]_{2S}$ 4 x 6 in. AS-4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of 500 in-lb/in. thickness, specimen A. Figure 2: Measured force vs. time response of a 16 ply $\left[45/0/-45/90\right]_{2S}$ 4 x 6 in. AS-4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of Figure 3: Measured force vs. time response of a 16 ply $\left[45/0/-45/90\right]_{2S}$ 4 x 6 in. AS-4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of Figure 4: Measured force vs. time response of a 16 ply $\left[45/0/-45/90\right]_{2S}$ 4 x 6 in. AS-4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of Figure 5: Measured force vs. time response of a 16 ply $[45/0/-45/90]_{2S}$ 4 x 6 in. AS-4/3501-6 graphite/epoxy panel impacted with a 0.5 in. diameter tup at an energy level of 2000 in-lb/in. thickness, specimen E. graphite/epoxy, specimens A-E, impacted with a 0.5 in diameter tup, determined using Figure 6: Calculated velocity vs. time response of 16 ply $\{45/0/\cdot\cdot45/90\}_{28}$ 4 x 6 in. AS4/3501-6 Figure 7: Calculated displacement vs. time response of 16 ply $\left[45/0/-45/90\right]_{23}4$ x 6 in. AS4/3501-6 graphite/epoxy, specimens A-E, impacted with a 0.5 in. diameter tup, determined using Figure 8 Calculated absorbed energy vs. time response of a 16 plv $\{45.0-45.90\}_{2S}$ 4 x 6 m. AS4/3501 6 graphite/epoxy, specimens A E, impacted with a 0.5 in diameter tup, Tible Carton determined using equation 9 ABSORBED ENERGY (FILLB) #### REFERENCES - 1. Hergenrother, P. and Johnston, N., Journal of the American Chemical Society Preprints, Fall 1988 - 2. Masters, J.E., "Characterization of Impact Damage Development in Graphite/Epoxy Laminates", <u>Fractography of Modern Engineering Materials</u>, American Society of Testing and Materials, ASTM STP 948, 1987, pp. 238-258. - 3. Griffin, C.F., "Damage Tolerance of Toughened Resin Composites", <u>Toughened Composites</u>, American Society of Testing and Materials, ASTM STP 937, 1987, pp. 23-33. Appendix 1: Listing of the data acquisition computer routine, 1IMPACT, used to record the output of the force tup of the instrumented impact tower. ``` 1 ' THIS PROGRAM IS CALLED 11MPACT. ****** 10 'THIS PROGRAM IS THE DATA AQUISITION PROGRAM FOR THE INSTRUMENTED DROP 20 ' TOWER. THIS IS SET UP TO READ CHANNEL 0 AS THE FORCE TUP RESPONSE. 30 ' CHANNEL 1 IS USED AS THE TRIGGER FOR DATA ACQUISITION. 40 ' TAKES DATA AT A RATE OF 76 KHz AND WRITES IT TO A DATA ARRAY. 50 ' THE PROGRAM PLOTS THE FORCE VERSUS TIME. THE DATA IS AUTOMATICALLY 60 ' SCALED ACCORDING TO THE CALIBRATION OF THE INSTRUMENTED TUP. 70 ' SAVE THE FILE IN ANY DIRECTORY WITH ANY NAME THAT YOU CHOSE. 80 ' IF THERE ARE ANY QUESTIONS, CONTACT R. CRANE, EXT 2165. 85 ′ 90 DIM DT%(2000), CH%(2000) 'DIMENSIONS ARRAY OF DATA POINTS 'THIS IS THE NUMBER OF DATA POINTS THE PROGRAM TAKES 95 M = 2000 100 CLS 110 \text{ KEYPRESSED} = 0 130 ' 140 ' LOAD DASH16.BIN DRIVER 150 ' 160 DEF SEG = &H5000 170 BLOAD "C:\ILS\DAS\DASH16.BIN", 0 190 ' *** INITIALIZE WITH MODE O 200 ' 205 CLS 210 \text{ MD}\% = 0 240 \text{ DIO}^{2}(2) = 3 250 \text{ FLAG}\% = 0 260 \text{ DASH16} = 0 270 CALL DASH16 (MD%, DIO%(0), FLAG%) 280 IF FLAG*<>0 THEN PRINT "INSTALLATION ERROR"; STOP 290 ' 300 ' *** SET MULTIPLEXER SCAN LIMITS 310 \text{ MD}\% = 1 315 PRINT " ATTACH THE OUTPUT FROM THE 2310 STRAIN CONDITIONER TO CHANNEL O" 316 PRINT " OF THE DATA ACQUISITION BOARD. THIS WILL RECORD THE FORCE FROM" 317 PRINT " THE INSTRUMENTED TUP OF THE DROP TOWER." 318 PRINT 320 PRINT " ATTACH THE OUTPUT FROM THE TRIGGER TO CHANNEL 1 OF THE DATA" 321 PRINT " ACQUISITION BOARD. THIS WILL BE USED TO ACTIVATE THE START " 322 PRINT " OF DATA COLLECTION" 323 PRINT 330 DIO%(0) = 0 350 DIO%(1) = 0 360 CALL DASH16 (MD%, DIO%(0), FLAG%) 370 IF FLAG%<>0 THEN PRINT "ERROR # "; FLAG%; "IN SETTING SCAN LIMITS": STOP 380 ' *** DO 1266 A/D CONVERSIONS AND PRINT AVERAGE 390 'THIS SECTION IS USED TO ZERO THE 2310 STRAIN CONDITIONER 391 PRINT 392 PRINT " THE FOLLOWING SECTIONS WILL ALLOW YOU TO ADJUST THE TRIM OF" 393 PRINT " THE 2310 SIGNAL CONDITIONER --- WHEN THE FOLLOWING READING" 394 PRINT " IS CLOSE TO 0, HIT ANY KEY TO CONTINUE" 400 WHILE NOT KEYPRESSED 405 \text{ MD} = 17 410 DIO%(0) = 10 ' DIVIDE 10 MHz BY 10 TO GIVE 1MHz FREQUENCY 415 DIO%(1) = 13 ' DIVIDE 1 MHz BY 12 TO GIVE 83.3 KHz FREQUENCY 420 \text{ FLAG} = 0 425 CALL DASH16 (MD%, DIO%(0), FLAG%) 430 DIO%(0) = 1266 ``` ``` 435 \text{ DIO}^{*}(1) = \&H6800 ' SEGMENT OF MEMORY TO RECIEVE DATA 440 DIO%(2) = 1 'INDICATES TYPE OF TRIGGER; 1 = TIMER, 0 = EXTERNAL TRIGGER ' 0 = ONE CYCLE, 1 = RECYCLE 445 DIO%(3) = 0 450 \text{ MD}\% = 6 455 CALL DASH16 (MD%, DIO%(0), FLAG%) 460 \text{ MD}\% = 8 465 CALL DASH16 (MD%, DIO%(0), FLAG%) 470 IF DIO{(1)} = 1 THEN GOTO 460 475 \text{ MD}\% = 9 ' NUMBER OF WORDS TO TRANSFER 476 DIO%(0) = 1266 ' SEGMENT OF MEMORY TO TRANSFER FROM 477 \text{ DIO}^{2}(1) = \&H6800 ' SET TRANSFER TO BEGIN AT BEGINNING OF SEGMENT 478 \text{ DIO}^{2}(2) = 0 479 DIO%(3) = VARPTR(DT%(0)) 'TO START TRANSFER AT BEGINNING OF ARRAY 480 DIO%(4) = VARPTR(CH%(0)) 'CHANNEL THAT DATA IS FROM 481 CALL DASH16 (MD%, DIO%(0), FLAG%) 482 \text{ SUM} = 0 483 \text{ FOR I} = 1 \text{ TO } 1266 484 SUM = SUM + DT%(I) 485 NEXT I 486 ZERO= SUM/1266 487 LOCATE 15,20 488 PRINT USING "##.###"; ZERO 489 KEYPRESSED$="" 490 KEYPRESSED$=INKEY$ 491 IF KEYPRESSED$<>"" THEN KEYPRESSED=-1 492 WEND 495 / *** SET PROGRAMMABLE TIMER RATE USING MODE 17 SO THAT TIMER CAN BE SET TO MAX. VALUE 500 ' 510 ' NOTE THAT CURRENT TIME FOR 1 CHANNEL SCAN IS 1.30 E-5 SEC." 520 ' 720 D=5 730 V = 26 740 TI#= 1E+07/130 750 \text{ MD}\% = 17 760 DIO%(0) = D ' DIVIDE 5 MHz BY 10 TO GIVE 2MHz FREQUENCY 770 DIO%(1) = V ' DIVIDE 2 MHz BY 26 TO GIVE 76.9 KHz FREQUENCY 780 \text{ FLAG} = 0 790 CALL DASH16 (MD%, DIO%(0), FLAG%) 791 PRINT 792 PRINT " INPUT THE WEIGHT OF THE IMPACTOR IN POUNDS "; 793 INPUT "", WGT 794 PRINT 795 PRINT " INPUT THE DROP HEIGHT FOR THE TEST IN INCHES "; 796 INPUT "", DHT 810 ' *** DO 2000 A/D CONVERSIONS AND TRANSFER TO MEMORY VIA DMA - MODE 6 820 ' 850 PRINT 860 PRINT "THE SYSTEM WILL BEGIN TAKING DATA FROM ASSIGNED CHANNELS" 870 PRINT " AFTER THE TRIGGER ACTIVATES THE SYSTEM TO BEGIN" 871 PRINT 872 \text{ MD}\% = 19 873 DIO%(0) = 1 ' set trigger level to 500 bits 874 DIO%(1) = 500 ' set trigger level to positive slope 875 DIO%(2) = 0 876 CALL DASH16 (MD%, DIO%(0), FLAG%) 880 DIO%(0) = M 890 DIO%(1) = &H6800 ' SEGMENT OF MEMORY TO RECIEVE DATA 900 DIO%(2) = 1 'INDICATES TYPE OF TRIGGER; 1 = TIMER, 0 = EXTERNAL TRIGGER 910 DIO3(3) = 0 ' 0 = ONE CYCLE, 1 = RECYCLE ``` ``` 920 \text{ MD}\% = 6 930 CALL DASH16 (MD%, DIO%(0), FLAG%) 940 \text{ MD}\$ = 8 950 CALL DASH16 (MD%, DIO%(0), FLAG%) 960 IF DIO%(1) = 1 THEN GOTO 940 1060 ' 1070 PRINT CHR$(7) 1080 ' 1090 '*** TRANSFER DATA FROM MEMORY TO ARRAY USING MODE 9 1100 \text{ MD}\% = 9 ' NUMBER OF WORDS TO TRANSFER 1110 \text{ DIO}^*(0) = M ' SEGMENT OF MEMORY TO TRANSFER FROM 1120 \text{ DIO}^{3}(1) = \&H6800 ' SET TRANSFER TO BEGIN AT BEGINNING OF SEGMENT 1130 \text{ DIO}^{3}(2) = 0 1140 DIO%(3) = VARPTR(DT%(0)) ' TO START TRANSFER AT BEGINNING OF ARRAY 1150 DIO%(4) = VARPTR(CH%(0)) ' CHANNEL THAT DATA IS FROM 1160 CALL DASH16 (MD%, DIO%(0), FLAG%) 1170 PRINT CHR$(2) 1175 IF PP=1 GOTO 1750 1190 4 1200 ' READ DATA FROM MEMORY SEGMENT AND PRINT GRAPHICS 1220 ' 1300 Q=0 1310 B=0 1320 S = (M-B)/640 ' K SCALES TIME TO FIT ON X-AXIS ' SEARCH FOR MAXIMUM VALUE OF DISPLACEMENT 1330 FOR I = 0 TO M 1340 IF ABS(DT%(I)) < Q THEN GOTO 1360 ' SO THAT GRAPHICS CAN BE SCALED 1350 Q = ABS(DT%(I)) 1360 NEXT I 1370 PRINT "MAX VALUE OF DISPLACEMENT IS ";O 1380 R=Q/100 1530 INPUT "DO YOU WANT TO PLOT THE DATA OF DISPLACEMENT VS. TIME"; A$ 1540 IF A$ = "N" OR A$ = "n" THEN GOTO 1750 1550 CLS:SCREEN 2:KEY OFF 1560 FOR I = 0 TO M-1 1570 PSET ((I)/S, 100-(DT%(I)/R)) 1580 PSET ((I)/S, 100) 1590 NEXT I 1600 N = M 1740 INPUT "",A$ 1750 PRINT "NUMBER OF DATA POINTS IS ";N 1755 PRINT 1756 PRINT "INSERT DATA DISK INTO DRIVE A AND HIT RETURN"; 1757 INPUT "",Z$ 1760 PRINT "THE DATA WILL NOW BE SCALED, TO GIVE FORCE AND STORED TO A FILE" 1770 PRINT " TYPE THE FILE NAME THAT YOU WANT THE DATA STORED TO " 1775 PRINT " THE FILE NAME MUST HAVE A 'PRN' EXTENSION "; 1780 INPUT "", FILE$ 1782 Q$ = ":" 1784 IF INSTR(FILE\$,Q\$) = 0 GOTO 1790 1786 B$=FILE$ 1788 GOTO 1800 1790 C$ = "A:" 1792 B$ = C$+FILE$ 1800 CLS:SCREEN 0 1810 ' 1820 '*** TRANSFER DATA FROM ARRAY TO DESIGNATED FILE 1830 ' 1835 PRINT 1840 PRINT " CURRENT ARRAY WILL BE TRANSFERRED TO A FILE, "; B$ 1870 PRINT " THE DATA WILL BE TRANSFERRED AS CONVERTED DATA TO THIS FILE" ``` ``` 1880 PRINT "THE CONVERSION USED IS SLOPE = 1127.63 LB/VOLT" 1890 PRINT " WITH AN INTERCEPT OF 0.0 LB/VOLT" 2090 PRINT "THE NUMBER OF DATA POINTS ARE ";M-B 2095 PRINT 2100 OPEN B$ FOR OUTPUT AS #1 2110 PRINT "THE FREQUENCY OF DATA ACQUSITION IS ";TI# 2112 T = 1/TI# 2115 PRINT 2116 PRINT "THE TIME INTERVAL BETWEEN DATA POINTS IS ";T 2118 Q$= "DROP HEIGHT IS " 2119 PRINT #1,Q$ 2120 PRINT #1, DHT 2121 R$= "WEIGHT OF IMPACTOR IS " 2122 PRINT #1,R$ 2123 PRINT #1,WGT 2124 R$="TIME INTERVAL BETWEEN DATA POINTS IS " 2125 PRINT #1,R$ 2126 T=1/TI# 2127 PRINT #1,T 2128 FOR I = B TO M-1 2130 DT=(DT^*(I)/409.6)*(-1127.63) 2140 PRINT #1, DT 2160 NEXT I 2170 CLOSE #1 2175 PRINT 2180 PRINT "WOULD YOU LIKE TO RUN ANOTHER TEST "; 2190 INPUT "", Z$ 2200 IF Z$ = "Y" OR Z$ = "y" THEN GOTO 95 2210 END ``` Appendix 2: Listing of the analysis routine computer program, 2DROPTOW, used to calculate absorbed energy, displacement, velocity from the force recorded from the instrumented impact tower. ``` ******* THIS PROGRAM IS CALLED 2DROPTOW. 10 ' THE FOLLOWING PROGRAM IS USED TO CONVERT DATA FROM THE DROP 20 ' TOWER, STORED IN FORCE AND TIME, TO ENERGY VS. TIME, 30 ' DISPLACEMENT VS. TIME, VELOCITY VS. TIME, ACCELERATION VS. TIME 40 ' FORCE VS. TIME. THE PROGRAM WILL PROMPT YOU FOR 50 ' ALL APPROPRIATE INFORMATION. 60 ' 65 DEFDBL A-H,O-Z 68 DEFINT I-N 69 DIM F(2000) 'DIMENSIONS ARRAY FOR FORCE VALUES TO 2000 70 PRINT " INPUT THE NAME OF THE DATA FILE THAT YOU WANT TO USE" 80 PRINT " FOR YOUR DROP TOWER ANALYSIS. INCLUDE THE APPROPRIATE" 90 PRINT " DIRECTORY ": 100 INPUT "", FILE$ 105 OPEN FILE$ FOR INPUT AS #1 112 INPUT #1,A$ 'READS ASCII INFORMATION FROM FILE 113 INPUT #1,DH 'READS DROP HEIGHT FROM FILE 114 INPUT #1,A$ 'READS ASCII INFORMATION FROM FILE 115 INPUT #1,IW# 'READS IMPACTOR WEIGHT FROM FILE 116 INPUT #1,A$ 'READS ASCII INFORMATION FROM FILE 117 INPUT #1, DELTAT 'READS TIME INTERVAL BETWEEN DATA POINTS FROM FILE 170 PRINT 180 PRINT "DATA WILL BE TAKEN FROM FILE "; FILE$ 185 PRINT 190 PRINT " DROP HEIGHT IS "; DH; " INCHES, IMPACTOR WEIGHT IS "; IW#; "POUNDS" 240 PRINT 250 ' THE DATA FROM THE DROP TOWER TEST IS NOW READ INTO ARRAYS 280 VINIT = SQR(64.4 #*DH/12 #) 'CALCULATES INITIAL VELOCITY FROM POTENTIAL 290 PRINT ' ENERGY, ASSUMING NO LOSSES 300 PRINT " THE INITIAL IMPACT VELOCITY IS "; VINIT; "FT/SEC" 310 \text{ FMAX} = 0 320 \text{ TMAX} = 0 328 \text{ NPT} = 0 330 WHILE NOT EOF(1) 335 NPT = NPT+1 'READS IN FORCE VALUES 340 INPUT #1,F(NPT) 350 IF F(I) < FMAX THEN GOTO 380 360 \text{ FMAX} = F(I) 380 WEND 381 CLOSE #1 382 PRINT "INPUT THE FILE NAME PLUS DIRECTORY YOU WISH TO STORE THE" 383 PRINT " CONVERTED DATA TO "; 384 INPUT "", B$ 385 PRINT 386 PRINT "YOUR CONVERTED INFORMATION WILL BE STORED TO FILE "; B$ 387 OPEN B$ FOR OUTPUT AS #2 388 PRINT #2, "FORCE, TIME, ENERGY, VELOCITY, DISPLACEMENT, ACCELERATION" 390 PRINT 400 PRINT 410 PRINT" THE PROGRAM WILL NOW DETERMINE ENERGY, VELOCITY, DISPLACEMENT, TIME" 'ABSORBED ENERGY 420 EO = 0 430 V = VINIT ' INITIAL VELOCITY , ACCELERATION DUE TO GRAVITY 432 ACCEL=32.2# ' D = DISPLACEMENT OF PANEL 435 D = 0 ' NPT = NUMBER OF DATA POINTS 440 FOR I = 1 TO NPT ' VM = PREVIOUS VELOCITY 450 \text{ VM} = \text{V} , ACEL1 = PREVIOUS ACCELERATION 455 ACEL1=ACCEL 460 ACCEL = (1#-F(I)/IW#)*32.2# ACCELERATION IN FT/SEC² 470 V = V + (ACCEL+ACEL1)*DELTAT/2# 'T = TIME INTERVAL, V IN FT/SEC ``` ``` 430 \(\text{PDELTA} = (V + VM) *DELTAT*12 \#/2 \# ' (V+VM) / 2 = AVE VEL., \(\text{DDELTA} \) IN INCHES 490 \(\text{D} = D + \text{DDELTA} \) 500 \(\text{EO} = EO + (VM^2-V^2) *IW\#/64.4 \# - IW\#*DDELTA/12 \# ' EO IN FT-LBS 505 \(\text{T=DELTAT*(I-1)} \) 510 \(\text{PRINT } \#2, \text{CSNG(F(I)), CSNG(T), CSNG(EO), CSNG(V), CSNG(D), CSNG(ACCEL)} \) 520 \(\text{NEXT I} \) 523 \(\text{CLOSE } \#1 \) 524 \(\text{CLOSE } \#2 \) 525 \(\text{PRINT} \) 530 \(\text{INPUT " WOULD YOU LIKE TO CONVERT ANOTHER FILE "; A$ 540 \(\text{IF } A$ = "Y" \) 60 \(\text{OR } A$ = "Y" \) 70 \(\text{THEN GOTO } 70 \) 70 \(\text{S50 END} \) ``` # Distribution List # CENTER DISTRIBUTION | Copies | | Copies | Code | Name | |--------|-------------------------|--------|--------|------------| | 12 | DTIC | 1 | 01A | Moran | | | | 1 | 012.3 | Lukens | | 1 | NRL Code 6383 (Wolock) | 1 | 0115 | Caplan | | | , | 1 | 1720 | Rockwell | | 2 | NAVSEA | 1 | 1720.2 | Phyillaier | | | | 1 | 2723 | Wilhelmi | | | 1 SEA 05M3 (Pinto) | 1 | 2801 | Crisci | | | 1 SEA 05R25 (Zanis) | 1 | 2802 | Morton | | | , | 20 | 2802 | Crane | | 1 | ONR Code 1132SM (Jones) | 1 | 2803 | Cavallaro | | | , , | 1 | 284 | Fischer | | 1 | ONT Code 0725 (Kelly) | 1 | 2844 | Castelli | | | , | 2 | 2844 | Juska | | | | 1 | 522.2 | TIC (A) | | | | 1 | 522.1 | TIC (C) |